Human Rights Council Advisory Committee

Local government and human rights
QUESTIONNAIRE

As part of the consultations undertaken by the Human Rights Council Advisory Committee with governments, national human rights institutions and non-governmental organizations with a view to preparing a report on the role of local government in the promotion and protection of human rights, pursuant to Council resolution 24/2.
Background:
Human Rights Council resolution 24/2, adopted in September 2013, took note of the research proposals made by the Advisory Committee in August 2012
, which included a research proposal on local government and human rights, and mandated the Committee to prepare a research-based report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, and to present a progress report thereon to the twenty-seventh session of the Council (September 2014).

The Committee is also requested to seek the views and inputs of Member States, relevant international and regional organizations, the OHCHR and relevant special procedures, as well as national human rights institutions and non-governmental organizations, in order to prepare the above-mentioned report.

It is therefore in this context that the Advisory Committee decided, at its twelfth session held in February 2014, to appoint a drafting group
 in charge of the preparation of this report and elaborated the hereunder questionnaire for governments, national human rights institutions and non-governmental organizations.
QUESTIONNAIRE
1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country.

· Constitution of Bosnia and Herzegovina, in the Article I/3, promulgate that Bosnia and Herzegovina consist of the two Entities, the Federation of Bosnia and Herzegovina and the Republic of Srpska. Amendment to the Constitution of Bosnia and Herzegovina defines the status of Brčko District of Bosnia and Herzegovina as territory is jointly owned by (a condominium of) the Entities, is a unit of local self-government with its own institutions, laws and regulations.Federation of Bosnia and Herzegovina consist of 10 cantons, who have their own jurisdictions and functions. Constitutions of the Federation of Bosnia and Herzegovina and the Republic of Srpska explicitly mention cities and municipalities as units of local government. Bosnia and Herzegovina is a signatory to the European Charter of Local Self-Government of the Council of Europe , and in this connection was the subject of several reports to Congress of Local and Regional Authorities of the Council of Europe , and on which we will more below In accordance with the European Charter of Local Self-Government entities of the Federation of Bosnia and Herzegovina and the Republic of Srpska brought their laws on the principles of local self-government , in which there are further definied the model of operation of local governments and their jurisdiction. In accordance with the Constitution of the Federation cantons have also passed their own laws on the principles of local self-government .The above laws provide quite a wide spectrum of responsibilities to local governments , ranging from infrastructure , utility services , health, education , social welfare , culture , etc. Since joining the European Charter of Local Self-Government of Bosnia and Herzegovina has already repeatedly been the subject of reports to Congress of Local and Regional Authorities of the Council of Europe , while collecting information about the last report Ombudsmen of Bosnia and Herzegovina had met with rapporters , as noted in the report
 .For this report , as well as other analyzes related to the functioning and responsibilities of local government , it follows that there are certain problems related to the conformity of the various regulations , but that the biggest problem that they are facing is shortage of funds .The entity laws on the principles of local self-government envisaged the establishment of the Association of Cities and Municipalities , through which they can act in the exercise of their rights and interests .The issue of financing local government is very topical issue . According to the legal provisions of the local government can dispose of their own revenues (taxes that belong to them , various fees and income) and other income (which for the most part should be grants from higher levels of government) .In the past few years, local governments have been entitled to wider range of competencies , due to that fact most mayors had pointed out that these were not accompanied with adequate financial resources .Also , in most local governments present position is that you do not receive the appropriate part of the fees based on the exploitation of forest resources and water accumulations that are found on their premises .
2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations.

· All levels of government in Bosnia and Herzegovina are obliged under the Constitution of Bosnia and Herzegovina to protect human rights. Local levels of government are involved in multiple segments in fulfillment of duties arising on the basis of human rights. In the period after the war, the local authorities were largely involved in the process of repossession and reconstruction of homes of displaced persons. Today more and more into focus we see other issues such as education, the establishment of institutions for the care of particularly vulnerable categories such as children, the elderly, and persons with disabilities. Local government units in more places are the founders of social work centers, who are crucial in the realization of the rights of person who are without income or without care.

3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework.

· There is cooperation between the local government and all levels of government in the implementation of human rights at the local level. The same in most cases comes down to cooperation within the legislative competence of the framework and implementation of development policies and strategies. Through the fieldwork we noticed that often lack timely coordination, joint action and sharing information on the activities carried out and measures taken.
4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

· A number of local governments established a Human Rights Commission who are acting as advisory bodies to municipal councils / assemblies. They are not true mechanisms for the protection of human rights, but the take in consideration specific initiatives and issues before submitting them to the municipal assemblies / councils.
In Bosnia and Herzegovina local governments can’t chose ombudsmen, unlike a number of countries in Europe, but throughout the years there were very few initiatives regarding to that.This can primarily be attributed to the fact that the Ombudsman Institution was created on the basis of Annex 6 to the General Framework Agreement relating to human rights. Numerous reports, including the European Commission for Democracy through Law (Venice Commission) of the Council of Europe stressed the importance of strengthening the Institution of Ombudsman. For the purpose of approaching citizens and presence in as many places in Bosnia and Herzegovina , our Institution except in the headquarters operates three other offices , as well as one field office , and has offices in which we occasionally receive complaints and have working days.If the need arises , and we receive adequate funding, the institution will certainly expand that network .

5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

· Since the end of the war until today we had seen a number of initiatives related to human rights in the framework of the local administration and public services, ranging from training and seminars, to raising the level of services to citizens, better informing citizens about their rights. A lot of barriers have been removed from the office buildings and in that way we saw a better approach in providing access to the facilities used by the local administration and public services for disabled persons. There are a number of local governments that are working on organizing sign language courses for their employees so that it can communicate directly with the public, without the help of an interpreter. There are a number of other initiatives aimed at raising the level of service and the level of human rights, but unfortunately they are limited with available funds.

6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?

· Civil society has given a significant contribution to the protection and promotion of human rights at the local level, and it is doing the same currently. To this we must emphasize that the role and contribution of civil society is different compared to different cities in Bosnia and Herzegovina, as some organizations of civil society are better organized and more active than others.
7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights?

· The institution of the ombudsman for human rights is doing research upon receiving complaints related to violations of human rights and freedoms, doing it in accordance with the Paris Principles, furthermore, ombudsman has a role in promoting good governance and the rule of law. In this regard, in previous years Institution issued recommendations that are not related to the resolution of individual cases, but also to improve existing practices, changes to legislation, raising the level of standards and services. In addition to numerous contacts with local governments, we have established cooperation with entity associations of municipalities and cities, and participated and exhibited at conferences that are organized by the associations. Institution of the Ombudsman will continue in the coming period with this work, and is doing everything to make this cooperation better.
8. What are the main challenges faced by local government in your country in the promotion and protection of human rights?

· The biggest challenge facing local authorities, as well as higher levels of government in Bosnia and Herzegovina, is solving the problems faced by the huge number of citizens who are socially disadvantaged in comparison with the limited resources at their disposal. Other challenges are mainly the lack of adequate coordination between different levels of government, and not properly informing the citizens of certain administrative procedures and the like.
9. Please provide any best practices with regard to the above-mentioned issues.

· Examples of good practice at the local level there are many, ranging from cooperation with civil society in the management of certain institutions and centers, construction of buildings intended for specific populations, the establishment info desks and the like. From contacts with mayors and other responsible parties, it is evident that they are willing to take and implement all what are good solutions, but often do not have adequate funds. In doing so, we must consider that Bosnia and Herzegovina haven’t completely solved the problem or reconstruction of war-damaged buildings, and that the country has extremely high unemployment rate and huge number of citizens living in poverty. Therefore, larger funds and activities relating to the help the most vulnerable, and that very little is left on improving existing practices or implementation of new projects.
Deadline for submission of responses to the questionnaire:
In order to give the Drafting Group the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 11 April 2014.
Answers can be submitted via email to the following address:
hrcadvisorycommittee@ohchr.org
OR

Secretariat of the Human Rights Council Advisory Committee

c/o Ms. Meena Ramkaun
Office of the United Nations High Commissioner for Human Rights

Palais Wilson, Room 4-060, Fax: +41 22 917 9011

United Nations Office at Geneva,
CH-1211 Geneva 10, Switzerland
Thank you for your contribution.

For more information on the Advisory’s mandate: http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx
� A/HRC/AC/9/6

� A/HRC/AC/12/L.5, 28 February 2014

� http://www.coe.int/t/Congress/default_en.asp

5

